CHAPTER 11. RECOMMENDED ACTIONS #### 11.1 RECOMMENDED ACTIONS #### 11.1.1 Project Selection A list of 36 recommended actions including capital improvement projects (CIP), right-of-way acquisition, studies, and programs were developed from the recommendations on groundwater, geomorphology, water quality, stream habitat, nearshore habitat, and drainage presented in a Draft report. Detail project sheets were prepared for 18 early action projects in this draft report and are contained in Appendix A. The recommended Actions in the Draft report were than discussed in two workshop meetings with County staff and the consultant. Some of the proposed actions in the Draft report were modified, combined with other actions, and several new items were added. A total of 39 recommended actions including projects, studies, and programs are proposed in this report. The recommended actions are described in Table 11-1 and shown on Figure 11-1. ### 11.1.2 Project Ranking The projects were than ranked by King County staff based on the criteria shown in Figure 11-2. The projects were ranked as high, medium, or low and divided into two lists. The ranking criteria consisted of 1) Ecological Significance which assessed what and how important is the identified ecological feature and processes, 2) Threat to Life, Limb, and Property which assessed the significance of the threat and its urgency, and 3) Project Efficacy which assesses what is the likely-hood of project success and implementation. Table 11-2 contains the projects that have sufficient information to make a recommendation. Twelve projects needed additional information before they could be ranked and are shown in Table 11-3. Ranking sheets were prepared for each of the projects including those projects in Table 11-3 and are attached at the end of this Chapter. #### 11.1.3 Cost Estimating Detail project costs estimates were prepared for 18 early actions and those estimates are contained in Appendix A. The remainder of the action items were estimated by professional judgement as less than \$75,000, \$75,000-\$250,000, and greater than \$250,000 as shown in Table 11-1 and the individual ranking sheets. ### 11.2 ISLAND-WIDE RECOMMENDATIONS From the recommendations presented in the earlier chapters of this report, the following list of non-capital projects with island-wide benefits was selected for recommendation: Public Education—King County has done a good job on public education. However, more work is needed to educate the residents on Vashon-Maury Island about how creeks and the nearshore habitat become impaired, what they can do to help improve stream and nearshore habitat, and what the County and others are doing to improve the conditions on Vashon-Maury Island. More work is also needed in this regard about groundwater and landslides issues. - Coordination with Other Agencies— The needed improvements and protections to Vashon-Maury Island cannot be done by one agency or jurisdiction. It is recommended that a meeting be held with all involved agencies and jurisdictions to develop a comprehensive plan to start implementing the recommended capital improvement and island-wide projects. Some of the key agencies and groups are King County, the Washington Department of Fish and Wildlife, the Washington Department of Ecology, the Vashon-Maury Island Ground Water Advisory Committee, and water purveyors. - Updates to Characterization Report This report was an analysis of existing data. More fieldwork is needed to identify specific habitat needs island-wide for a more comprehensive characterization of island conditions. Also further data gathering, monitoring and calibration are recommended for the hydrology. Future reconnaissance report update can use the Pacific Northwest Center for Geologic Mapping Studies at the Department of Earth and Space Sciences, University of Washington's Vashon Island geologic map and data sets developed to support hazard assessments and land use applications for Puget Lowlands. The geologic map and data sets for Vashon Island can be downloaded at the following website: http://geomapnw.ess.washington.edu/indes.php | | DRMAT | LLON | | | | | | |--|--
--|---|---------|---|--|--| | Recommendation | | ION | | | | 100000 | OMMENDATION | | Recommendation | Casle | | | | | OVE | RALL SCORE | | Recommendation | | - | | | | нто | SH / MED / LOW | | Objectives: | 2 | | | | | | | | PLANNING LE | VEL CE | RITERIA | | | | | | | Ecological Sign | ificanc | e | | | | SCORI | E: High / Med / Low | | Ecological
Processes/Indicat | ors | | Improve | | Prote | ect | Scale | | Add additional attribute to this (Des | | escribe how or whoproved.) | nat ecological processes will be | | tescribe how or what ecolog
otected.) | ical processes will be | Reach/Site/Watershe | | Hydrology
Sediment Regime | | | | | | | | | LWD Function | | | | | | | | | Channel Function
Floodplain Function | | | | - | | | | | Groundwater Rechi | | | | | | | | | Water Quality | | | | | | | | | Riparian Connectiv
Fish Migration | ity | | | _ | | | _ | | Anthropogenic Eros | sion | | | | | | | | Others | | | | | | | | | | | | | - 7 | Hazards To Li | fe, Lin | nb, And Pro | pperty | | Responsibility | SCORE: High | n / Med / Low | | Hazard Type
(List the hazard type,
e.g. flooding, landelide, | Saf
(Descri | ety/Threat
ibe who or what
sk if no action is | Urgency (How quickly do we need to respend to this hazard to prevent a problem from an worse and requiring an increasingly costly solution? | wing Co | Responsibility loss the problem relate to Country facility that King bunty has a legal emittment to maintain? acards associated with bunty facilities should be a gher priority than sites here no such commitment lists.) | Frequency
(Describe the frequency of the hazard.) | Scale | | Hazard Type
(List the hazard type,
e.g. flooding, landelide, | Saf
(Descrise tri | ety/Threat
ibe who or what
sk if no action is | Urgency (How quickly do we need to respend to this hazard to prevent a problem from grownorse and requiring an | wing Co | loss the problem relate to
County facility that King
bunty has a legal
emmitment to maintain?
azards associated with
bunty facilities should be a
gher priority than sites
where no such commitment. | Frequency
(Describe the freque | Scale | | Hazard Type
List the hazard type,
s.g. flooding, landslide,
mergency eccess) | Saf
(Descris at re
taken.) | ety/Threat
ibe who or what
sk if no action is | Urgency (How quickly do we need to respond to this hazard to prevent a problem from gro worse and requiring an increasingly costly solution? | wing Co | loes the problem relate to
County facility that King
bunty has a legal
emittment to maintain?
azards associated with
bunty facilities should be a
gher priority than sites
here no such commitment
lists.) | Frequency
(Describe the freque
of the hazard.) | Scale
Reach/Site/Watersh | | Hazard Type (List the hazard type, b.g. flooding, landslide, emergency occass) Note: Priorities shot Damage to private struct | Saf
(Descris at ristaken.) | ety/Threat tibe who or what sk if no action is) in the following or Damage to signifi | Urgency (How quickly do we need to respend to this hazard to prevent a problem from groworse and requiring an increasingly costly solution? | wing Co | loes the problem relate to
County facility that King
bunty has a legal
emittment to maintain?
azards associated with
bunty facilities should be a
gher priority than sites
here no such commitment
lists.) | Frequency
(Describe the freque
of the hazard.) | Scale
ncy Reach/Site/Watersh | | Hazard Type List the hazard type, s.g. flooding, landslide, emergency eccess) Note: Priorities shou | Saf (Descripe at ris at ris baken.) | ety/Threat the who or what sk if no action is) in the following or Damage to signifi | Urgency (How quickly do we need to respond to this hazard to prevent a problem from groworse and requiring an increasingly costly solution? der: 1. Threats to public heal cant natural resources | wing Co | loes the problem relate to
County facility that King
bunty has a legal
emittment to maintain?
azards associated with
bunty facilities should be a
gher priority than sites
here no such commitment
lists.) | Frequency
(Describe the freque
of the hazard.) | Scale
Reach/Site/Watersh | | Hazard Type (List the hazard type, b.g. flooding, landslide, emergency occass) Note: Priorities shot Damage to private struct | Saf (Descriped in the set of | in the following or Damage to significance to significance the significance to significance the significance to significance the significance the significance to significance the significance the significance to the significance that significance the significance the significance that tha | Urgency (How quickly do we need to respend to this hazard to prevent a problem from groworse and requiring an increasingly costly solution? der: 1. Threats to public heal cant natural resources | a a Co | loes the problem relate to
County facility that King
bunty has a legal
eminitment to maintain?
arards associated with
bunty facilities should be a
ghere no such commitment
ists.) | Frequency
(Describe the freque
of the hazard.) | Scale Reach/Site/Watersh oped public property. 3. | | Hazard Type List the hazard type, i.g. flooding, landelide, imergency occess) Note: Priorities should be a private structure of the | Saf (Descripe at repair to the set of se | in the following or Damage to significance to significance the significance to significance the significance to significance the significance the significance to significance the significance the significance to the significance that significance the significance the significance that tha | Urgency (How quickly do we need to respend to this hazard to prevent a problem from groworse and requiring an increasingly costly solution? der: 1. Threats to public heal cant natural resources | a a Co | loes the problem relate to County facility that King
sunty has a legal
eminiment to maintain?
sards associated with
purty facilities should be a
gher priority than sites
here no such commitment
(sts.) Does the
recommendation
address the problem
source or treat a | Frequency (Describe the freque of the hazard.) frastructure and devel | Scale Reach/Site/Watersh oped public property. 3. | | Hazard Type List the hazard type, t.g. flooding, landelide, imergency eccess) Note: Priorities should be a private structure of the | Saf (Descripe at repair to the set of se | in the following or Damage to significance to significance the significance to significance the significance to significance the significance the significance to significance the significance the significance to the significance that significance the significance the significance that tha | Urgency (How quickly do we need to respend to this hazard to prevent a problem from groworse and requiring an increasingly costly solution? der: 1. Threats to public heal cant natural resources | a a Co | loes the problem relate to County facility that King
sunty has a legal
eminiment to maintain?
sards associated with
purty facilities should be a
gher
priority than sites
here no such commitment
(sts.) Does the
recommendation
address the problem
source or treat a | Frequency (Describe the freque of the hazard.) frastructure and devel | Scale Reach/Site/Watersh oped public property. 3. | | Hazard Type (List the hazard type, s.g. flooding, landelide, pmergency eccess) Note: Priorities should be a private structure of the structur | Saf (Descripe in the set that the set that the set that the set that the se | in the following or Damage to significance to significance the significance to significance the significance to significance the significance the significance to significance the significance the significance to the significance that significance the significance the significance that tha | Urgency (How quickly do we need to respend to this hazard to prevent a problem from groworse and requiring an increasingly costly solution? der: 1. Threats to public heal cant natural resources Does the recommend address the problem: | a a Co | loes the problem relate to County facility that King
sunty has a legal
eminiment to maintain?
sards associated with
purty facilities should be a
gher priority than sites
here no such commitment
(sts.) Does the
recommendation
address the problem
source or treat a | Frequency (Describe the freque of the hazard.) Infrastructure and devel Time frame for pro (e.g. immediate, 1 | Scale Reach/Site/Watersh oped public property. 3. | Figure 11-2. Sample Worksheet for Ranking Recommended Capital Improvement Projects | | Table 11-2
Ranked Recommended Actions | | | | | | | | |-----------------|--|--|--------------|-------------------|--|--|--|--| | Project
VMI# | Rank | Project Name | Project Type | Estimated Cost | | | | | | 8 | Н | Grand Canyon on Shinglemill Creek | CIP | >\$250K | | | | | | 12 | Н | Replace culvert at mouth of Ellisport Creek and remediate soils at Ellisport Creek | CIP | \$1,167,000 | | | | | | 14 | Н | Fish Barrier Removal | CIP | \$276K/Yr | | | | | | 19 | Н | Natural Drainage Standards & Demo Project | Regulation | >\$250K | | | | | | 37 | Н | East Fork Judd Erosion & Habitat degradation | CIP | >\$75K | | | | | | 38 | Н | West Fork Judd Habitat Improvements | CIP | >\$50K | | | | | | 32 | Н | Lower Shinglemill Habitat Improvements | CIP | >\$250K | | | | | | 16 | Н | Groundwater Monitoring | Program | \$1.5M/7Yrs | | | | | | 25 | Н | Riparian Habitat Restoration | Program | <\$75 | | | | | | 20 | Н | Bulkhead Assessment and Nearshore Habitat Restoration | Study | <\$75 | | | | | | 26 | Н | Islandwide Natural Resource Land Inventory | Study | <\$75 | | | | | | 7 | Н | Judd Creek Headwater Wetland Property Acquisition | Acquisition | \$1.5M | | | | | | 10 | Н | Piner Point Acquisition | Acquisition | \$250K-
\$450K | | | | | | 2A | М | Gorsuch Creek Debris Rack Installation | CIP | \$50K | | | | | | 3 | М | Water District 19 Diversion Structure Modification at Beal Creek, Ph 1 | CIP | \$60K | | | | | | 4 | М | Wetland 4301 Protection and Enhancement, Phase 1 | Study | \$26K | | | | | | 5 | М | Tahlequah Creek Habitat Improvements | CIP | \$272K | | | | | | 9 | М | Portage Salt Marsh Habitat Restoration | CIP | \$1.03M | | | | | | 18 | М | Fish Screens at Water Diversions | CIP | \$34K/Yr | | | | | | 30 | М | KVI Beach Conservation | Program | <\$75 | | | | | | 33 | М | Septic System Improvement | Program | \$75-\$250K | | | | | | 15 | М | Landslide / Drainage Study | Study | \$59K | | | | | | 17 | М | Establish Minimum In-Stream Flows | Study | \$45K/Yr | | | | | | 29 | М | Baseline Habitat Survey | Study | \$75-\$250K | | | | | | 11 | М | Glacier Nearshore Conservation | Acquisition | \$4-\$8M | | | | | | 6 | L | Mileta Creek Culvert Replacement | CIP | >\$250K | | | | | ^{*} Projects 1-18 have detail project sheets in Appendix A | | Table 11-3
Unranked Actions | | | | | |-----------------|--|--------------|--|--|--| | Project
VMI# | Project Name | Project Type | | | | | 1 | Raab's Creek and Estuary Restoration | Study | | | | | 2B | Gorsuch Creek Abandoned Road Removal | CIP | | | | | 13A | Upland pond & wetlands | Acquisition | | | | | 13B | Aquifer Recharge Protection | Study | | | | | 21 | SW Band and 107th Flooding Reduction | CIP | | | | | 22 | Vashon Highway at Shawnee Hill Culvert Replacement | CIP | | | | | 23 | Water Quality Study | Study | | | | | 27 | Docton cross tiles | CIP | | | | | 28 | Canyon at Christensen Creek | Study | | | | | 31 | Kellogg Flooding | CIP | | | | | 35 | SW Bank and 103rd Flooding Reduction | CIP | | | | | 36 | Gorsuch Creek channel degradation and erosion | CIP | | | | | 39 | Education Program "Stewarding Your Land" | Program | | | | | OTE: Pri | ority ranking will be developed after gathering more data. | | | | | ^{*} Projects 1-18 have detail project sheets in Appendix A | Project Number | Name | Problem Addressed: Category, Description and Source | Project Description | Justification/Benefit | Comments | Location | Estimated Cost* | Type of Project | |----------------|---|--|--|--|---|---|--------------------------------------|-----------------| | VMI-01 | Raab's Creek and Estuary
Restoration | Salt marsh habitats in Central Puget Sound have been destroyed, filled and hardened. They are rare but these habitats are known to provide critical and diverse habitats for many species at many life stages. Nearshore Habitat—Estuary habitat destroyed by cention of dike / road bed at Raab's Creek. Dike no longer maintained. Deterioration and sedimentation will eventually fill in lagon with loss of historical use as swimming hole and harbor, but may provide opportunity to restore salt marsh and nearshore habitat. (Source: King County Steward) | Restore salt mursh and nearshore habitat, (critical that feasibility phase
of work include studies to assess impacts.) Project components would
likely suggest actions from riparian planting to removal of debris and
regrading. | Habitat restoration and connectivity (nearshore salt marsh, and creek mouth) | Landowner is interested in working with the
County on restoration after dike fails and lagoon
silts in. Very far future. Permitting may be
difficult. | Raab's Creek / Raab's Lagoon (2000
Thomas Bros. Guide p. 683-J1) | \$75K for feasibility
study | CIP/ Study | | VMI-02A | Gorsuch Creek Debris Rack
Installation | An historic roadbed and undersized and damaged culvert at the transition from open streambed to narrow ravine, and in an area of highly erosive soils, provide a risk of potential catastrophic debris flows downstream if the culvert ges clogged with debris and surface water flows erode the earthen fill. There is 700' of Class 2-S stream above this culvert and roadbed, which is a fish passage barrier. Gorsach Creek receives significant storm water runoff
from town, and has received periodic overflows from the KC wastewater treatment plant. KC WTD is making significant investment to improve wastewater treatment facilities to prevent further system overflows, and monitor water quality of stream. This stream is known to support cuthroat and is expected to provide viable habitat to other salmonish where accessible. The mouth of this stream flows out over gooduck beds that will be opened for commercial harvest with the improvement of the treatment plant. Potential road failure and catastrophic debris flows could result from high surface water flows combined with continued clogging of the culvert, resulting in both human health and safety issues for the homes at the mouth of the creek, and risks to the KC WTD and Roads infrastructure, but also WQ problems for the creek and related nearshore. Projects to address this problem would (1) prevent culvert blockage, (2) prevent or control erosion of road bed serving as an earthen dam, (3) control or reduce flashy stormwater flows in this stream, and (4) repair damaged stream banks | Place debris rack at upstream entrance of culvert and stabilize the outlet. Restore damaged riparian area | Address potential danger to health and safety of downstream residents and to downstream habitat if cuber tegs bugged; shabilize erosion, and improve water quality | Vashon Town Center stormwater study indicates flows in Gorsuch Creek are double predevelopment conditions. Regional detention or other technology that emulates natural drainage regimes may be necessary for erosional stability | Gorsuch Creek (2000 Thomas Bros.
Guide p. 653-G5) | S50K | СІР | | VMI-02B | Gorsuch Creek Abandoned Road
Removal | Habitat/Erosion—Culvert under a historical roadbed in Gorsuch Creek susceptible to clogging and potential failure and is a fish passage barrier due to being perched and having a high slope. The channel above and below the culvert has been incised. Turbid water present during reconnaissance. (Source: King County Steward) | Remove historic road and culvert, restore riparian habitat | Habitat restoration, habitat connectivity,
stabilize crosion, may prevent catastrophic
failure if culvert were plugged | Vashon Town Center stormwater study indicates flows in Gorsuch Creek are double predevelopment conditions. Regional detention or other technology that emulates natural drainage regimes may be necessary for erosion stability | Gorsuch Creek (2000 Thomas Bros.
Guide p. 653-G5) | \$629K | CIP | | VMI-03 | Water District 19 Diversion
Structure Modifications at Beall
Creek, Phase 1 | Habitat—Water District 19 diversion structure for surface water withdrawal of Beall Creek is a fish passage barrier to 3200 feet of class 2s stream, primarily in Water District 19 ownership. The water withdrawal system is also over 30 years old and is in danger of collapse. Current maintenance needs and system conditions require some repair work to be done sooner than later. Water District 19 would like to work in partnership with KCWLRD on a project that will make their operations safer for fish and better for the watershed. An ideal system would accommodate both water withdrawal and spawning and rearing habitat. (Source: King County Steward) | that allows fish passage. Phase 1 of project includes development of
two to three options along with a feasibility analysis and project | Habitat accessibility and restoration | The access that appears to be County right of way is narrow, this could be a joint project with Water District 19, potential grant funds from DOE. | SE1/4 S29 T23N R3E, 8611 Soper
Road (2000 Thomas Bros. Guide p.
653-H6) | \$60K | CIP | | VMI-04 | Wetland 4301 Protection and
Enhancement, Phase 1 | Habitat/Drainage—Wetlands in upper Shinglemill Creek have been degraded because of increased surface water inflows causing greater wetland water level fluctuation. Concern for potential degradation to Shinglemill system. (Source: King County Steward) | Work with upstream landowners to understand localized hydrologic
regime and restore balance; conduct an engineering study to delineate
drainage area of wetland and evaluate alternatives to manage offsite
runoff. | Habitat protection and potential restoration | Potential threat to stream and potential for drainage problem similar to Grand Canyon. | Shinglemill Creek Headwaters
(2000 Thomas Bros. Guide p. 653-
E5) | \$26K | Study | | VMI-05 | Tahlequah Creek Habitat
Improvements | Habitat—Tahlequah Creek downstream from SW Pohl Road flows through narrow anthropogenic concrete channel.
Instream and riparian habitat is degraded. Fish passage may be compromised. No cover provided in channel or
adjacent to stream. Condition of channel is poor. Colo and cultimon trout are expected in his stream system. Chum
salmon may have used stream pre-development (Sources: WRIA 9 Report, Stream Typing Survey, Habitat Analysis) | Work with landowners, conduct a study to determine hydraulics of
anthropogenic alterations, evaluate opportunities to enhance instream
and riparian habitat and improve fish passage, develop joint projects to
enhance habitat and restore connectivity, remove flume and restore
more natural channel | Habitat restoration and connectivity, fish passage | Removal of concrete flume is a County policy.
Landowners were contacted by Lorin Reinelt.
Steward will contact again to inform them that
this project might be in the report. | 13417 SW Pohl Road (2000
Thomas Bros. Guide p. 743-A1) | \$272K | CIP | | VMI-06 | Mileta Creek Fish Passage Project | Habitat—County culvert (ESA E1226) on #45 Mileta Creek at Dockton Road SW. 5.5-foot drop and apron constitute barrier. (Source: Stream Typing Survey) | Provide construction options and costs for fish passage up to and
through box culvert and add LWD to stream in culvert vicinity. | Habitat connectivity | 3'x3' concrete culvert about 40' down from
Dockton Road (guardrails) | Mileta Creek (2000 Thomas Bros.
Guide p. 713-J1) | \$250K | CIP | | VMI-07 | Judd Creek Headwater Wetland
Property Acquisition | Healthy headwater wetlands and riparian forests are important to watershed function. These purcels were in private ownership, and put on the market for private development. It is important to preserve the wetlands and their surrounding forests. Habitat Groundwater—Shallow groundwater is highly succeptible to contamination from surface pollution sources and open wetland complexes are the headwaters for Judd Creek, but properties are at risk for subdivision and development. (Source: King County Steward) | Acquire 83.15 acres of property | Creek (groundwater inflow, regulate instream flows, wetland function, etc) Provide continuity of protected open space. Additionally, these wetlands and surrounding forests are known to be over outwash soils. It is expected that groundwater recharge may benefit simply by wetland and forest duff "sponge"-like functions holding water and allowing it to perfect through deeper less permeable layers to the aquifer. | KC and partners currently working with land owners | Between Cemetery and Bank Roads
(2000 Thomas Bros. Guide p. 653-
E7) | \$1.5 M Approx. ½
already raised. | Acquisition | | VMI-98 | Grand Canyon on Shinglemill Creek | Erosion-Habitut Drainage—"Severe" erosion of portion of Shinghemil Creek near RM 0.8 due to anthropogenic drainage alternations. (Sources: King County Neward, King County Neward, King County Neward, King County Neward, Maintenance, Stream Typing Survey) Problem is two fold: (1) redirected water from natural course will continue to cause erosion, (2) ongoing erosion has potential to further degrade stream system. | Correct drainage diversion to prevent further problem and reduce further crosions eliment loading in stream. Multiple possibilities: (1a) Redirect diverted water flow to original drainage, using methods date emulate natural drainage while preventing additional problems. (1b) Redirect drainage via tightine drainage alongsiste the canyou: (2a) add wattels to trap sediment and prevent downstream transport or (2b) add LWD downstream to potentially manage sediment flows through floodplain and create more diversity of stream structure. 2b should not be undertaken as part of this project without a full watershed scale geomorph /hydrologic study. | Correct drainage problem and reduce sediment
toad and flow, benefits habitat | Include sediment budget, habitat analysis; determine if a limiting factor for samonid populations; address drainage issue, then focus or erosion | ShinglemIII Creek RM 0.8 (2000
Thomas Bros. Guide p. 653-E3) | >\$250K | CCP | | Project Number | Name | Problem Addressed: Category, Description and Source | Project Description | Justification/Benefit | Comments | Location | Estimated Cost* | Type of Project | |----------------|---|---
---|--|---|--|---------------------------|-----------------| | VMI-9 | Portage Salt Marsh Restoration | Nearshore Habitat—Isthmus between Vashon & Maury islands historically a salt mansh with some tidal influence
between Tramp and Quartermaster. Development, especially fill and road development has changed hydrologic regime
and is deganding salt marsh by inmutating with fresh water. Culverts to welland undersized and get blocked with debris
regularly, causing wetland to flood adjacent private properties, subsequently causing septic failures. This project would restore a rare and valuable habitat type while resolving a drainage and flooding problem. (Sources:
King County Steward, King County Roads Maintenance) | conduct feasibility study of scoped or new alternatives. Then | Salt marsh restoration; habitat restoration | Tidal geomorphologic study will be needed in
order to determine the viability of this project
particularly with destilication of a self-
maintaining replacement culverts. | Between Portage and Quartermaster
Roads (2000 Thomas Bros. Guide p
653-H5) | \$1.03M | CIP | | VMI-10 | Piner Point Acquisition | Nearshore Habitat—Preservation of pristine nearshore habitat (Source: King County Steward) | Work with willing and motivated seller to permanently protect high quality shoreline habitat, and critical habitat forming processes. | Habitat preservation | County worked with Trust for Public Lands in initial negotiations. Failure to secure desired funding prevented a purchase option agreement. | Piner Point (2000 Thomas Bros.
Guide p. 714-F7) | \$450K | Acquisition | | VMI-11 | Glacier Nearshore Conservation | Nearshore Habitat—Development of gravel mine on Maury Island may degrade nearshore habitat. Source: King County Steward | Permanently protect approximately 1 mile of functional marine
riparian buffer adjacent to gravel mine, specific area to be determined
by geomorphological attributes. Consider conservation easement,
partial interest or fee title acquisition. | Habitat conservation | Challenges include cost, landowner willingness,
and compatibility of conservation and adjacent
zoned land use | Maury Island south of Gold Beach
(2000 Thomas Bros. Guide p. 713-
H4) | \$4-\$8M | Acquisition | | VMI-12 | Replace Culverts At Mouth Of
Ellisport Creek And Remediate
Soils At Ellisport Creek | Nearshore Habitat/ Water Quality—Historical estuarine wetlands have been degraded by road and fill development.
Ellisport Creek is constrained in twin culverts under Dockton Road SW that impact the saltwater regime for a stream mouth that would have likely seasonally meandered across a sandy gravely beach. Seasonal shoreline deposition buries culverts in winter, and could present a fish passage barrier during spawning season, though fish utilization is unknown (stream is expected to be able to support cutthroat and coho). In addition, historic land use activities contaminated soils above the culverts with Bunker C oil, which will need to be remediated or removed prior to restoration. (Source: King County Steward, King County Roads Maintenance, Stream Typing Survey) | Remediate or remove soils. Replace culverts with box culvert or
bridge to restore dynamic nearshore and creek mouth connection.
Regnade as apportate to create self-minitating system, and restore
salt tolerant riparian plant communities. A successful project will
utilize nearshore expertise to conduct a tidal geomorphological
analysis and reference site study. | Habitat restoration (nearshore, salt marsh, and creek mouth) of rare habitat type. MTCA site cleanup will protect and improve aquatic habitat and water quality. | KC Roads wants to replace culverts, but has been delayed by contaminated soils upstream from mouth, and has delay project until remediated, (County roads project 3-1645) | Ellisport Creek & Chautauquah
Beach Road (2000 Thomas Bros.
Guide p. 683-H3) | \$1,167,000 | CIP | | VMI-13A | Upland Ponds & Wetlands | Habitat/Groundwater—Shallow groundwater is highly susceptible to contamination from surface pollution sources (Source: Groundwater Characterization) | Create/continue program to acquire and preserve land containing upland ponds and wetlands in recessional and ice-contact deposits | Protection of Vashon-Maury Island as a sole
source aquifer | Identify sites additional to those currently
pursued considered, similar goals with Vashon-
Maury Island Land Trust; coordinate efforts? | 25 ponds and 30 wetlands identified
in island-wide recessional and ice-
contact deposits | \$205K/yr | Acquisition | | VMI-13B | Aquifer Recharge Protection | Habitat/Groundwater—Shallow groundwater is highly susceptible to contamination from surface pollution sources (Source: Groundwater Characterization) | Protect aquifer recharge areas that may be susceptible to contamination from surface water | Protection of Vashon-Maury Island as a sole
source aquifer | Conduct study to determine surface water areas of impact on aquifer recharge areas; identify sites in addition to those currently being pursued, considering similar goals with Vashon-Mury Island Land Trust; coordinate efforts? | 25 ponds and 30 wetlands identified
in island-wide recessional and ice-
contact deposits | \$205K/yr | Study | | VMI-14 | Fish Barrier Removal | Habitat—Washington Trout (2001) completed a comprehensive survey of fish passage barriers on Vashon-Maury Island. Numerous culverts, diversion structures and bulkheads are passage barriers and should be repaired. (Source: Stream Typing Survey) | Assess culvert passage problems on creeks not identified as specific projects in this report. Programmatically replace or repair problems. | Habitat connectivity and restoration for
overwintering juvenile fish and anadromous
salmonids. Improving fish passage is critical to
increasing the potential salmonid production of
the Island. | Stream Typing Survey is most comprehensive and current, 49 known barriers, 17 possible barriers, and Sunknown. Some individual neulverts are listed as specific projects on larger creek systems, some culverts may have already been replaced, and others could be replaced within road right of way by County Roads Maintenance or off-road right of way under the Neighborhood Diamiage Assistance Program or Small Habitat Restoration Program. | See Stream Typing Survey report | \$276K/yr | Program? | | VMI-15 | Landslide /Drainage Study | Landslide/Drainage/Erosion—Various landslide areas were identified to cause problems with County roads and drainage (Source: King County Roads Maintenance); Majority of landslides on Island are caused by poor drainage activities upgradient of steep slopes or ravines that are landslide hazards | Study landslide areas, assess causes, risks, and potential solutions that balance protection of health and safety with ecological benefit of natural crossion | Catastrophic landslide events have occurred or
the island in various locations due to natural
and anthropogenic causes | Many substandard private access routes with
landslide, drainage, and spring problems. County
Roads provides services when life
or limb are
threatened | Island-wide, 6 location chosen for pilot project | \$59K/yr | Study | | VMI-16 | Groundwater Monitoring | Groundwater—Current available groundwater level measurements not sufficient to identify significant changes or trends. (Source: Groundwater Characterization) | A long-term plan that evaluates the quantity and quality of the Vashon Maury Island groundwater is being proposed to address needs and concerns identified by residents of Vashon-Maury Island and King County staff. The work plan for the Vashon-Maury Island and King County staff. The work plan for the Vashon-Maury Island source water evaluation has four main objectives: set and staff as well as the control of the plant | Protect Vashon-Maury Island sole source aguifer. The data will be used to inform futur surface water management actions. | Data will help define gaining and loosing stream traches, assisting in further water balance calculations. | Island-wide | S1.5 Mil
over 7 years, | Study | | Project Number | Name | Problem Addressed: Category, Description and Source | Project Description | Justification/Benefit | Comments | Location | Estimated Cost* | Type of Project | |----------------|---|---|---|--|---|---|-----------------|---------------------| | VMI-17 | Establish Minimum In-stream Flows | Groundwater:Habitat In-Stream Flows—Minimum in-stream flows have not been established for systems where
surface and aquifer withdrawals occur. (Sources: WRIA 9 Report, Habitat Analysis, Groundwater Characterization) | Investigate surface and groundwater withdrawals, in-stream flows, and effects on salmonids | Management of withdrawals based on habitat
needs of stream system | We need to know where groundwater is a critical factor | Significant streams with significant
surface, groundwater withdrawals
possible streams include Ellis, Beall,
Fisher, and Shinglemill | \$45K/yr | Study | | VMI-18 | Fish Screens At Water Diversions | Habitat—Numerous water diversions on the island do not have fish screens. (Source: Stream Typing Survey) | Install fish screens at diversions | Protect fish populations | Separate each opportunity and individually
pursue with landowner | 20 possible sites identified | \$34K/yr | CIP | | VMI-19 | Natural Drainage Standards, Low
Impact Development (LID), &
Demo Projects | Habitut/Water Quality/Groundwater—Reducing effective impervious surfaces that contribute to degraded surface and groundwater quantity and quality is an Islandwide issue due to the Island's critical natural resource status as a sole source aquifer. New and redevelopment opportunities should implement LID standards to reduce environmental problems of water quality and quantity. | Support LID/natural drainage standards for all construction projects, including road drainage standards to promote pervious surfaces, improve water quantity and quality, and to reduce facility construction and maintenance costs. Examples include maximizing native vegetation and maintenanc impervious surface, narrower roads, using pervious materials such as pervious concrete f, green roofs for buildings, promoting bioretention and infiltration. Implement LID/natural drainage projects specifically in Vashon Town Center and Islandwide as opportunities warrant. Identify and evaluate specific project sites and provide conceptualdesigns. | Allows for natural infiltration and runoff mechanisms to function reducing impacts to surface and groundwater natural infrastructure and supply. LID and natural drainage standards can cost less to implement and to maintain than current drainage standards and also help meet environmental goals. Cost comparisons can vary depending on new development vs retrofit and on site conditions | Dashs rimanish infuture development or
redevelopment and some Vashon-Maury Island
aesthetic with existing stormwater facilities. | Island-wide | >\$250,000 | Policy | | VMI-20 | Bulkhead Assessment Nearshore
Habitat Restoration | —King County has approximately 100 miles of marine shoreline. Historically, shorelines have been altered, filled, bulkheadd, riparian zones cleared for views. Bulkheads have often been installed where there is a perceived risk to private property. Many bulkheads are actually unnecessary for a range of reasons. While idial energy can be one source of erosion, gravity, geology, surface water, and stormwater are other equally significant causes. This hardening and constraint has limited (if not eliminated) much of the habitat and habitat forming processes in the nearshore. These nearshore habitats are critical to salmonids, particularly in providing food and refuge to juveniles. Vashon and Maury Island encompass 50% of King County's entire marine shoreline. Initial survey's have indicated approximately 50% of the islands' shore has been bulkheaded, which is significantly less than the mainland where more than 90% of the shoreline has been hardened. In the interest of protecting and even improving available habitat and functional habitat forming processes, the shoreline of Vashon and Maury Island should be assessed to determine where bulkheaded emoval could be successful at restoring critical shoreline processes or augmenting protecting healthy reaches of shoreline. (Source: King County Steward) | prioritization methods should include opportunities on both private and public properties, considers site benefits and reach or littonal drift cell benefits, should look for opportunities to demonstrate both bulkhead removal and alternative shoreline protection methods where appropriate, and should consider input from a multidisciplinary nearshore team. Identify at least one feasible pilot project and develop cost estimates. | Protect and enhance Habitat and habitat forming processes | Coordinate efforts with WRIA 9 inventory processes
Existing data and efforts that should be
considered include 2001 Washington Trout
Bulkhead (stream moth) survey, the Rapid
Shoreline inventory, WDNR Shorezone database,
aerial /ortho photographs, among others. | , | <\$75K | СІР | | VMI-21 | SW Bank and 107th Flooding
Reduction | Flooding—Flooding occurs along SW Bank Road near 107th Ave NW because the road is too low through a natural depression. (Source: King County Roads Maintenance) | Raise road grade | Reduce flooding potential | Not a drainage capacity problem, wetland located
on edge of high groundwater
recharge/susceptibility area; redirecting high
flows to wetland is not recommended. This site
not field verified. | SW Bank Rd & 107th (2000
Thomas Bros. Guide p. 653-E6) | >\$250K | CIP | | VMI-22 | Vashon Highway at Shawnee Hill
Culvert Replacement | Flooding—Culvert has plugged in past causing flooding (Source: King County Roads Maintenance) | Replace undersized culvert | Reduce flooding potential | This area is an eroding slope and sediment debris plugs the culvert. Road maintenance issue. | Shawnee Hill Road (2000 Thomas
Bros. Guide p. 713-E1) | <\$75K | CIP | | VMI-23 | Water Qality Study | Water Quality—Limited water quality data exist for Vashon-Maury Island streams. (Sources: WRIA 9 Report, Water
Quality Analysis) | Collect water quality data for island streams, especially those with significant development in the watershed | Habitat characterization and possible restoration | Review industrial NPDES permits, especially dairies for compliance | Various Streams | \$75K-\$250K | Study | | VMI-25 | Riparian Habitat Restoration | Habitat—Land use practices on the island have degraded riparian habitat | Work with landowners to improve riparian habitat through a variety of actions including: planting native shrubs & trees, to implement agricultural BMPs, and to exclude livestock grazing in riparian corridor | Improved habitat for riparian dependant species, improved water quality, | This is a voluntary program so Property owner willingness is essential | Island-wide, but especially
agricultural land in headwaters and
in riparian zones | <\$75K | Program | | VMI-26 | Islandwide Natural Resource Land
Inventory | Habitat/Erosion—There is a need for a comprehensive inventory of all natural resource lands for all preservation and restoration efforts of the Island. The 1981 Vashon Community Plan, WRLfu Salinon recovery plan, and various King County programs like farming and forestry all have or are in the process of identifying high quality resource lands. All of these efforts should be combined for VMI to help set priorities and coordinate efforts and funding to maximum benefit relating to Isl. Astream channels are likely unstable and will be impacted in future. Prevent deforestation and encourage reforestation (Source: Geomorphology Analysis) | Develop an Islandwide analysis of natural resource lands for a coordinated approach to Preservation & Restoration efforts. Utilize existing studies and GIS as primary sources of information. | Identification of priority natural resource
habitats for preservation and restoration
programs. This will provide benefits to
surface and groundwater quantity & quality,
benefit priority species, shoreline and
near-shore habitat resources, and identify farm
and forestry resources. | An ecosystem approach natural resource
management and sustainable living | All of Vashon/Maury Island and
surrounding waters. | <\$75 | Program/Acquisition | | VMI-27 | Dockton Cross Tiles | Erosion—Deteriorating Dockton Road SW cross tiles / catch basins. Bulkhead is failing. | Replace deteriorating cross tiles and catch basins. Repair or remove the bulkhead. | Prevent increased erosion, failure of road bed | Needs further reconnaissance | Tramp Harbor (2000 Thomas Bros.
Guide p. 683-H4) | \$75K-\$250K | CIP | | VMI-28 | Canyon at Christensen Creek | Erosion—"Severe" erosion of area near Christensen Creek. Future potential threat to SW Reddings Road. (Source:
King County Roads Maintenance) | Study geomorphology of canyon and determine impact on Christensen
Creek and SW Reddings Road | Determine whether canyon is result of
anthropomorphic development or natural
occurrence, determine impacts of erosion on
stream system | Needs further reconnaissance | Near SW Reddings Road (2000
Thomas Bros. Guide p. 653-B6) | <\$75K | CIP/Study | | Project Number | Name | Problem Addressed: Category, Description and Source | Project Description | Justification/Benefit | Comments | Location | Estimated Cost* | Type of Project | |----------------|---|--|---|--|---|--|--------------------|-----------------| | VMI-29 | Baseline Stream-Habitat Survey | Stream Habitat Information Data Gap—No baseline stream-habitat survey information exists for Vashon-Maury Island systems. (Sources: WRIA 9 Report, Habitat Analysis) | Conduct stream-habitat surveys, starting with the larger watersheds to develop an inventory of baseline data | Create baseline stream-babitat information that
allows evaluation of past, current and future
conditions. Assess stream conditions to
prioritize actions that protect significant
resource areas and identify solutions to address
stream habitat degradation problems. | watershed size. | Significant salmonid-bearing streams on Vashon Island. | \$75K-\$250K | Study | | VMI-30 | KVI Beach Conservation | Habitat—Recreational use of property could degrade salt marsh habitat. (Source: King County Steward) | Work with Fisher Broadcasting to develop a program of property
management to protect the salt marsh, by considering property
enhancements like interpretive signage and site path improvements. | Habitat conservation and public education. | Pristine salt marsh | Point Heyer (2000 Thomas Bros.
Guide p. 683-J3) | <\$75K | CIP | | VMI-31 | Kellogg Flooding | Flooding—Increased flows through swale cause ponding and basement flooding on Kellogg Property. (Source: Drainage Complaints) | Replace drain from depressed area in Kellogg yard | Reduce flooding potential, private property flooding problem. | See RRR Field Study, 9/01
Check to see if this has already been done -
stormwater services | 20605 111th Ave SW (2000 Thomas
Bros. Guide p. 683-E3) | <\$92K | CIP | | VMI-32 | Lower Shinglemill Habitat
Improvements | Instream habitat is degraded by a large amount of sediment moving through the stream system reducing instream habita complexity. Riffle habitat dominates. | Improve the instream complexity and diversity of habitat types.
Determine role, need, and placement of LWD in lower Shinglemill
Creek. Determine likelihood of success for different alternatives to
improve instream habitat. | Instream spawning and rearing habitat for
salmonids is severtly limited in lower
Shinglenill creek due to large amounts of
sediment reducing instream habitat diversity
and complexity. The project would increase
the spawning and rearing success for
salmonids in this long reach of stream. | Further assessment of what solution is feasible to
fix the problem. This project is dependant on
success of Project VMI#8. | Lower mile of Shinglemill Creek. | >\$75K | CIP | | VMI-33 | Septic System Improvements | Water Quality—Failing septic systems may contaminate groundwater, surface water and nearshore environments. (Source: VMIGPC) | Develop program that would identify and implement solutions for
septic system failures on surface water, groundwater, and nearshore
environments. Educational opportunities and facilitate working with
Dept. of Health.
Solution is to do septic system retrofit and upgrades.
E.g., Revolving fund for septic upgrades | Water quality protection, groundwater
protection, nearshore wildlife habitat health,
shellfish and nearshore recreation benefit. | Work with Public Health; determine what role we would play two problems 1. Retroff tseptic systems 2. Maintenance of septic systems | Island wide, but focusing on
nearshore environments with chronic
shellfish contamination | \$75K-250K | Program | | VMI-35 | SW Bank and 103rd Flooding
Reduction | Flooding/Water Quality—Private culverts at the shopping center on SW Bank Road near 103rd Avenue SW are undexized and cause flooding. No cilvater separator exists for the parking area—the drainage flows through lands used to graze exors. (Source: King County Roads Maintenance) There are three issues here that need to be resolved. 1. Flooding—nature of flooding problem is undetermined now. 2. Water Quality is also undetermined, needs investigation. 3. Erosion, sedimentation. | Increase culvert size, install structural BMP
Install spill control.
Need to include other types of recommendation to improve/address
water quality. Bioswale, filtration, catch basin inserts, storm vault
detention and filtration.
actions to consider to address erosion biostablization, LWD. | Reduce flooding potential, improve water quality | Comment: This description needs to be clarified and verified. Not clear exactly which culvert this is. 1. Determine where culvert is located. 2. Determine if this is a water quality problem. | | \$75K-250K | CIP | | VMI-36 | Gorsuch Creek Channel
Degradation And Erosion | Down cutting and erosion along several reaches of Gorsuch Creek- due to heavy stormwater flows. | Try to stabilize portion of Gorsuch and prevent further degradation.
Further analysis of this drainage is needed to determine appropriate
action. | Improve highly degraded habitat. Improve water quality, minimize erosion. | Gorsuch Creek highly impacted compared to
other streams on the island. Impacted by surface
water run off and water treatment
plant, outfall.
Subject to futer habitat analysis finding. Not
enough information now to rank. | Gorsuch Creek | \$75K-250K | CIP | | VMI-37 | East fork Judd Creek Erosion &
Habitat Degradation | Stream bank & bed crosion, down stream of wetland 2825A | Identify source of erosion, reduce erosion rates, & improve instream habitat. | Impacts salmon spawning and rearing in immediate reach and downstream major spawning areas in maintend udd Creek. Direct benefits to surface water quantity, quality, aquatic habitat, lower crossion rates reducing impacts to private and public property. Indirect benefits to groundwater supply and quality. Prevent increased crossion | Basin boundary needs to be verified. More detailed information is needed to determine adequate score. Habitat degradation mapped on Habitat map in RRR. | Downstream of country store. | \$75K-250K | CIP | | VMI-38 | West Fork Judd Creek Habitat
Improvement | Highly degraded instream and riparian habitat identified in RRR between Cemetery Rd and 115th Ave SW. | Further identify degraded instream, riparian, and wetland habitat and develop habitat improvement applications with various property owners. | Improves on site habitat and water quality providing water quality benefits to the important downstream spawning and rearing reaches of Judd Creek. | Property owner(s) participation is key to project
success. Further data on instream and riparian
conditions need to assess project needs and costs. | north of SW Cemetery Rd to 15 Ave | \$50K | Study/CIP | | VMI-39 | Educational Program: "Stewarding
Your Land" | Risk to groundwater pollution from nitrates, pesticides, and fertilizers; continued degradation and loss of the island's
nearshore habitat; loss of native plants and natural indigenous wildlife; runoff and erosion problems on the island. | Offer class on four or more subjects including Native Plants/Invasive Plants, Water/Storm Water Control, Septic Systems, and in Alternatives to Toxic. | Educational programs will help local residents
better understand the environmental impacts
that they can impact and choose to make bette
ecological choices to help protect and preserve
existing natural resources. | r | Islandwide | \$20,000 per year. | Program |